

Local Emergency Planning Committee
For New Castle County
P.O. Box 2998
Wilmington, DE 19805-0998
Phone (302) 395-3633
Fax (302) 323-4573
David Irwin, Chairman
Tom Kovach, Vice Chairman
Jacob Morente, Vice Chairman

LEPC for NCC – January Meeting Meeting Minutes May 8, 2017

Call to Order Chairman Irwin called to order the May 8, 2017 meeting of the Local Emergency Planning Committee of New Castle County at 2:38 pm. A quorum was present.

- **1. Welcome** The Chairman introduced the meeting host, Mr. Russ Davis from Honeywell. Mr. Davis welcomed everyone and offered refreshments for the meeting.
- **2. Introductions** Everyone went around the room introducing themselves and the company, community, citizen or agency they represented. The following persons were present (Sign In Roster Attached).

Voting Members: (18)

Joseph Cochran – NCC OEM
Bill Davis – EPCRA DNREC
Russ Davis - Honeywell
Ron Dietrick – PBF Energy
Mark Dolan – ARP DNREC / NCCIHMRA Training
Mike Gladle – University of Delaware
Babak Golgolab – Claymont Comm. Coalition/DRBA
David Irwin – Chairman LEPC NCC / SERC
Kevin Keating – DuPont Exp. Station - Proxy
Lynn Krueger – Duffield Associates
Joe Leonetti – St Francis Hospital / NCC DECON

Mark Logemann – NCC EMS Bill McCracken – Citizen / IT Comm. Jacob Morente – LEPC NCC Beth Neumane – Industry, Rogers Corp. Rick Perkins – State Official, DHSS Public Health Terry Pierse – American Red Cross John Verdi – BASF

Non-Voting Members: (2)

Heather Hudson – DHSS Public Health Gerard Brennan – Del State Fire School

- **3. Agenda Approval** Chairman Irwin asked for approval of the agenda. Motion to accept by Babak Golgolab, Seconded by Russ Davis. Vote: All in Favor. Motion passed.
- **4. Approval of Minutes from last meeting** March 13, 2017 Meeting minutes with sign-in roster, committee and staff reports were sent electronically to members. The Chairman asked for any corrections; Chairman Irwin asked to correct dates under Committee Finance Reports to March and April. Motion to accept with changes by Beth Neumane, Seconded by Babak Golgolab. Vote: All in Favor. Motion passed.
- 5. Committee Reports
 - a) Finance: Chairman Irwin reported expenditures since the March 13th, 2017 LEPC meeting.

Budget balance as of 3/1/17

\$32,415.77

Expenses:

NCCIHMRA Training Support

\$ 459.32

Budget Balance as of 5/1/17

\$18,623.11

b) IT: Bill McCracken read Information Technology Committee report. (attached)

c) **DECON:** Joe Leonetti read DECON Committee report. (Attached)

d) Training: Mark Dolan read Training Committee report. (attached)

e) Transportation: No report

6. Tier II EPCRA Report

Bill Davis from DNREC EPCRA read the following report:

• SB 68 was introduced 4/27/17 and assigned to the Corrections & Public Safety Committee in the Senate

Synopsis

The primary purpose of this bill is to provide for an increase in fees collected with annual hazardous chemical inventory reports submitted by facilities. The bill also makes certain technical corrections. Sections 1 and 2 of the bill add the term "safety data sheets," where applicable, so that the terminology in Chapter 63, Title 16 of the Delaware Code comports with federal and international standards. Section 3 of this bill would increase the current fee per hazardous chemical from \$40 to \$60, and per extremely hazardous substance from \$80 to \$100, starting in 2018. Existing fee amounts are maintained for reports submitted late for back years. The fees were originally established in 1991, and have remained unchanged for 26 years. Fees collected are appropriated to the State Emergency Response Commission (SERC), and are used primarily to support operation of Local Emergency Planning Committees (LEPCS). Funds are also used to support emergency response vehicles for decontamination. Section 4 of this bill removes an unneeded provision that conflicts with the purpose of the fees as stated within Chapter 63. Section 5 inserts an exemption provision omitted when Chapter 63 was originally established, and provides alignment with related federal reporting requirements.

- 2016 EPCRA 312 (Tier II) reporting concluded March 1st
 - First round reminders emailed 3/14
 - Second round phone calls placed starting 4/11
 - Third round paper letters upcoming in late May
 - Reporting Status:

EPCRA 312 (Tier II) Reports Submitted As of May 3rd, 2017

RY2016	3/7/17	RY2015 ~final	
current	2010		~
2159	2019	2112	State Total
743	702	724	Sussex
463	435	448	Kent
820	763	806	New Castle
133	119	134	Wilmington

• 226 more reports have been submitted for RY2016 versus RY2015 by this time last year.

7. SERC Report Avery Dalton provided a LEPC briefing sheet – May 4, 2017. Chairman Irwin read the following report.

State Emergency Response Commission

SERC Quarterly Meeting 3/8/17 (updated jem)

Newly appointed Secretary Robert Coupe of Delaware's Department of Safety & Homeland Security took over the responsibilities of SERC Chairman. The SERC budget was approved at the March 8th quarterly meeting. Next SERC quarterly meeting is on June 14th.

SB68

Representative Bruce Ennis has introduced legislation to increase funds collected by DNREC's EPCRA program for hazardous chemicals. The primary purpose of this bill is to provide for an increase in fees collected with annual hazardous chemical inventory reports submitted by facilities. The fees were originally established in 1991, and have remained unchanged for 26 years. Fees collected are appropriated to the State Emergency Response Commission (SERC), and are used primarily to support operation of Local Emergency Planning Committees (LEPCs). Funds are also used to support emergency response vehicles for decontamination.

SERC Annual Report

In July, Avery Dalton will begin collecting inputs from LEPCs and Agencies to prepare the SERC Annual Report.

SERC - Items Of Interest

On April 18-20, 2017, the OAR safety train operated by Norfolk Southern visited the Newark, Delaware rail yard. Operation Awareness & Response (OAR), was launched in 2015 to educate the public about the economic importance of the safe movement of hazardous materials by rail and to connect emergency first responders in Norfolk Southern communities with information and training resources. In April 2016, Norfolk Southern unveiled the safety train, which has a locomotive, specially equipped classroom boxcars, and several tank cars for additional hands-on training. Emergency responders and DEMA staff toured the train, observed key training features, and met with Norfolk Southern staff.

SERC – Upcoming Events

Delaware Chemical Safety & Security Workshop to be presented by the EPA, DHS and DOT is being planned for October of 2017. More information to follow.

DEMA – Upcoming Events & News

DEMA participated in FEMA's Regional Power Outage Exercise on May 2, 2017. The exercise started on day three of a simulated power outage. The Energy Group under the Delaware Emergency Operations Plan was assembled to participate in the exercise. The group composed of representatives from Delmarva Power, Delaware Electrical Co-op, DNREC and several other entities reviewed the problems of restoring power and electrical grid stability.

Hazardous Materials Emergency Preparedness (HMEP) Grant Status

Current balance of the grant is; \$35,665.06 out of \$114,975.00 (2016-2017) has been spent as of May 5th.

HMEP - 3 year grant 2016-2017 \$114,975.00 2017-2018 \$105,298.00 2018-2019 \$105,298.00

8. Staff Reports

- Jake Morente read accomplishments since last meeting (report attached)
- Chairman Irwin read accomplishments since last meeting (report attached)
- 9. Old Business None reported
- 10. New Business None reported
 - LEPC Reports no reports
- 11. 10th Annual HazMat Training Workshop Mark Dolan reported on the success of the workshop.
 - Attendance was similar to last year
 - 36 Sponsors a record number Mark recognized sponsors in the room and thanked them for their continued support and contributions to the workshop.
 - Mark also thanked committee members for all their work.
 - 14 Exhibitors some expressed methods for increased booth traffic next year

Chairman Irwin also added several remarks on how well the workshop is organized, course participation and a few attendee comments. Dave wanted to thank the many volunteers that continue to help the success of the workshop. Chairman Irwin said that he'll be asking the planning committee to conduct an 11th HazMat Training Workshop so that he can present it for consideration at the next SERC Meeting in June.

12. Any other Business

Russ Davis asked about the new EPCRA requirements and how soon it will impact reporting facilities. Bill
Davis from DNREC EPCRA answered that it will take an annual cycle or so to implement these reporting
requirements. There was also discussion that Delaware facilities may already meet some of these changes.

Next Meeting – Monday, July 10th, 2017 2:30 pm – Delaware State Fire School – New Castle Division, 2311 MacArthur Drive New Castle, DE 19720

Host: BASF

13. Adjournment – Motion to adjourn by Joe Leonetti, Seconded by Babak Golgolab. Vote: All in Favor. Chairman Irwin adjourned meeting at 3:26 pm

Recorded and submitted, J. Morente

LOCAL EMERGENCY PLANNING COMMITTEE For NEW CASTLE COUNTY SIGN IN SHEET

HOST: Honeywell

LOCATION: Delaware State Fire School - New Castle Branch

DATE: May 8, 2017

201	6/2017 SERC Approved V	OTING MEMBERS: 35
Name	Representation	Signature
David Anderson	Community Rep.	
Jeff Backus	Industry	
Bob Barrish	Community Rep.	
Kim Bennett	Industry	
Councilman John Cartier	Elected NCC Official	
Joseph Cochran	Local Government	Much losh M
Avery Dalton	State Official	777
Bill Davis	State Official	4720_
Russ Davis	Industry	Rund 20 am
Ron Dietrick	Industry	Ru v Dott D.
Mark Dolan	State Official	male Wolan
David H. Ennis	Past Chairman	7 3500 601 3510
Robert Fox	State	
Mike Gladle	Academia	Miles Cladle
Babak Golgolab	Community Rep.	mule Calash
Mark Hanson Valla Very	Industry	4 500
Wayne Hopkins	Industry	1.
David Irwin	Chairman	(Fil Ai
William Kelly	Industry	
Steven Lopresti	Industry	
Tom Kovach	Vice-chairman	2 4 /
Lynn Krueger	Industry	Dimmerueer
Rick Perkins	State Official	Rich Lehre
Joseph Leonetti, Sr.	Hospital	
Capt. Mark Logemann	NCC EMS	MA
Mark Lucy	Industry	1
Bill McCracken	Public	Bill Mc Cipcher -
Sen. Harris McDowell,III	Elected State Senator	
Jacob Morente	Vice Chairman of LEPC	Varwe Magnite
Beth Neumane	Industry	The const
Joseph Rubin	Banking Industry	

Sharon Jefferson	American Red Cross	
Al Stein	Public	
Charles Stevenson	Local Government	1
John Verdi	Industry	Al 9/000
Vimac Vijaykumar	Industry	700
	NON-VOTING M	EMBERS: 21
Name	Representation	Signature
Rob Armstrong	Industry	
David Bennett	Industry	
Jamie Bethard	State Government	
Todd Bretz	Industry	
Dave Carpenter, Jr.	Local Government	
Mark Castelow	Industry	
Ken Cenci	State Official	
Matthew Chamberlain	State Government	
Patricia Civitella	Industry	
Jerry Conrad	Federal Government	
John Deemer	Industry	
Jill Drazek	Industry	
George Giles	Local Government	
William Hitchcock	Industry	
Heather Hudson	State Official	Hoatherf Skeden
Tim Hulings	Government	Planter Aller
Vincent Jacono	Public Utilities	
Rob McPherson	Industry	
Robert Roop	Industry	
Erich Schuller	State Government	
Dale Wray	Industry	
<u> </u>		
	OTHER ATT	ENDEES
Name	Representation	Signature
GERALD BRENNAN	05 F S	Alle Collection
TERRY PIERSE	Am RED CROSS	Kunt
		//
***************************************	1	

IT Committee Report - May 2017 Bill McCracken

- > Vince Miller of the DSFS is incorporating comments into his draft of the Tier II Manager Tutorial.
- >Not all fire companies have responded to the letters requesting two designated members be chosen to have access to Tier II Manager. Once this is accomplished, the fire companies will be given their passwords that will allow entrance into Tier II Manager.
- >Bob Pritchett of DNREC is authoring a document (users guide) for Tier II Manager. It will assign all roles and responsibilities of DNREC, Facilities, Fire Companies, LEPCs, and 911 Centers.

New Castle County Special Operations Hazmat/Decon Team

Report to the LEPC May 8, 2017

The Hazmat /Decon Team responded to the following since January 9, 2017

- **1. February 1, 2017** Stand-by at Townsend Fire Co Sta. 26 for the riot at the Vaughn Correctional Center in Smyrna. Stood-by for 8 hours until cleared by Command.
- **2. February 18, 2017** 1301 Carruthers Lane, Wilmington. Skating Club of Wilmington. Assisted the Talleyville Fire Co. for a possible CO leak with multiple patients. Assisted in determining the source of the CO, no decon necessary.
- **3. April 26, 2017** Rt. 896 and Old Baltimore Pike. Assisted the Newark Fire Department and DNREC ERB with a malfunctioning top clean-out valve. Tanker carrying Sodium Hydrasulphide. Deconed 2 DNREC entry team members.

Respectfully submitted, Joe Leonetti, Team Leader

Monday, May 8th, 2017

NCC INDUSTRIAL HAZARDOUS MATERIALS RESPONSE ALLIANCE

NCCIHMRA TRAINING COMMITTEE REPORT TO LEPC FOR NCC

The New Castle County Industrial Hazardous Materials Response Alliance Training Committee did conduct two training sessions between the March 13th, 2017 and the May 8th, 2017 LEPC for NCC meetings.

Training Session II was the "Hazardous Materials Technician – Trench and Structural Collapse Awareness" training class, which was conducted by retired Captain Robert Murray, Baltimore County (MD) Fire Department Advanced Tactical Rescue Team Leader and past leader of Pennsylvania Task Force One (PA TF-1) FEMA Urban Search and Rescue Team, at the DNREC Lukens Drive New Castle Site on Tuesday, March 21st and repeated on Thursday, March 23rd, 05:30 pm – 09:00 pm. This training session examined the terminology, general hazards, operational safety issues, site control, hazard mitigation and scene management associated with trench, excavation and structural collapse incidents involving hazardous materials and included FEMA Task Force Rescue Marking Systems. Twenty-eight (28) hazardous materials first responders attended.

Training Session III corresponded to the highly successful Tenth Annual State of Delaware Emergency Response Hazardous Materials Training Workshop held at the Delaware State Fire School Dover Center on Friday, April 7th and Saturday, April 8th, from 8:00 am to 4:30 pm (8 hours each day). Classroom and hands-on field training evolutions included tactics and response for anhydrous ammonia releases, IED and homemade explosives awareness training, Bio-Threat briefing, Chemical-Biological-Radiological-Nuclear response concepts, risk-based air monitoring and detection, ethanol firefighting strategy and tactics, hazmat training design and prop construction, and hospital-based infectious disease and chemical decontamination. The keynote, titled "Partnering to Combat the Evolving Threat Environment", was delivered by Kurt Reuther, US Department of Homeland Security Mid-Atlantic Regional Director for Intelligence and Analysis – Field Operations.

The NCCIHMRA Training Committee has the remaining 2017 training sessions scheduled:

- (1) "Radiation Assessment & Mitigation Concepts of Radiological Response", instructed by Cheryl Weaver-Docimo of RadResponse, from 8:00 am to 4:30 pm Friday, May 12th and repeated Saturday, May 13th at the DNREC Lukens Drive New Castle Site.
- (2) "Propane Flaring Evolutions", led by the DNREC Emergency Response Team, scheduled from 5:30 pm to 8:30 pm Tuesday evening, August 15th and repeated Thursday evening, August 17th, at Delaware State Fire School, New Castle.
- (3) "Confidence in the Hot Zone" Workshop, instructed by Dave Wolfe and Michael Moore of Safe Transportation Training Specialists (STTS), from 8:00 am to 4:30 pm Friday, September 8th and repeated Saturday, September 9th at Elsmere Fire Station 16.
- (4) Sixteenth Annual NCCIHMRA Planning and Training Meeting on Wednesday, November 8th from 5:30 pm to 9:00 pm at Elsmere Fire Company Station 16.

Submitted by:
Mark Dolan
NCCIHMRA Training Committee

Local Emergency Planning Committee for New Castle County <u>Vice-Chairman Activity Report – Jacob Morente</u>

May 8th, 2017

SERC	& :	Tier	Ш	ŀ
-------------	-----	------	---	---

3/13/2017 Record minutes at the LEPC for NCC's March meeting at the Delaware State Fire School, New Castle division. Prepared minutes and distributed to email list.

Site Assessments & Plan Reviews:	- /a '.'	\ D
SITA ACCACCIMANTE X. DIAN DAVIANICI	1 / VICITE CONGLICTOR	I Panarte campiated and mailed
SILE HOSESSIIIEIILS IX FIGILISEVIEWS.	12 VISILS CUITUUCEUL	i Nebulta cullibleted aliu ilialied

3/28/2017	PBF Energy	(Delaware City) 2 suggestions/considerations
4/12/2017	Municipal Services City of New Castle	(New Castle) 2 suggestions/considerations

Outreach:

4/12/2017	Delivered 250 Resident Awareness and Emergency Preparedness Brochures to The City of
	New Office on Delaware Avenue

5/1/2017	Participated in the DelDOT Volpe Research Project – Improving Highway Safety through
	Identification of Illicit Transportation of Hazmat and Other Contraband – Dover

Fire Service Liaison:

5/4/2017	Attended NCC Fire Chief's Association meeting at Odessa Fire Company
5/7/2017	Provided District Fire Chiefs with facility information provided by DEMA & ATF

Misc. Emails To County Fire Chiefs inviting them to accompany my Site Visits and Emergency Plan Reviews at facilities within their fire district.

NCCIHMRA & Training:

3/21/2017	Provided dinner and participated in NCCIHMRA's Training Session #2 – Hazardous Materials
	at Trench and Building Collapse Awareness training by Bob Murray, Murray & Associates LLC

held at Elsmere Fire Company, Station 16

3/23/2017	Understanding Hazardous Material Labels Packaging, Shipping & Containers training at
	DuPont Co - Chestnut Run Plaza

3/23/2017	Provided dinner and participated in NCCIHMRA's Training Session #2 – Hazardous Materials
	at Trench and Building Collapse Awareness training by Bob Murray, Murray & Associates LLC
	held at DNREC's Lukens Drive facility

3/24/2017	
	Prepared and submitted meal receipts & attendance records for reimbursement.

4/6/2017	Participated in the Hazmat Training Workshop preparation working group at the D.S.F.S.

Dover campus.

4/7/2017 Participated in the 2017 Delaware Hazardous Materials Training Workshop 2-day event held

at the Delaware State Fire School, Dover campus.

4/20/2017 Participated in Norfolk Southern/TRANSCAER Safety Train Training - Newark

David Irwin Activity Report – Items Accomplished March 14,2017 – May 8,2017

SERC Activities:

- Attended DelDOT and US DOT's Volpe Center "Identification of Illicit Transportation of HazMat and Other Contraband Research Program" briefing for Delaware Stakeholders (5/1)
- Pursuing reimbursement for two HazMat Workshop session providers using HMEP Grant funds

Emergency Response Plan Reviews and Facility Visits:

No activity this period

Exercise Status:

• No activity this period

NCCIHMRA:

• No activity this period

Outreach Initiatives:

- Represented the LEPC for NCC at the Sussex LEPC meeting (5/4)
- Represented the LEPC at the DuPont Experimental Station CAP meeting (5/3)

Additional Activities:

- Continued to develop the 10th Annual HazMat Training Workshop Committee members document
- Continued to develop the 10th Annual HazMat Training Workshop dinner program document
- Ordered, picked up and delivered HazMat sponsor, DEMA and DNREC recognition plaques
- Served as a technical resource to one member of the public
- Documented one Hazardous Material reportable release report in accordance with EPA regulations